

Tartalomjegyzék

Előszó	1
I. Fejezetek a klasszikus analízisből	3
1. Topológia \mathbb{R}^n -ben	5
2. Lebesgue-integrál, L^p -terek, paraméteres integrál	9
2.1. Lebesgue-integrál, L^p terek	9
2.2. Paraméteres integrálok	12
3. A $C_0^\infty(\Omega)$ függvénytér	15
3.1. Multiindexek	15
3.2. A kompakt tartójú sima függvények tere	16
3.3. Az egységapproximáció alkalmazása	18
3.4. Az egységosztás tétele	24
II. Másodrendű lineáris parciális differenciálegyenletek	27
4. Parciális differenciálegyenletek alapfogalmai, példák	29
4.1. Motiváció	29
4.2. Alapfogalmak	30
4.2.1. Parciális differenciálegyenlet fogalma	30
4.2.2. Parciális differenciálegyenletek főbb típusai	31
4.2.3. Mellékfeltételek, korrekt kitűzésű feladatok	32
4.3. Néhány elemi úton megoldható egyenlet	34
4.3.1. Integrálható egyenletek	34
4.3.2. Közönséges differenciálegyenletre visszavezethető egyenletek	35
4.3.3. Új változók bevezetésével megoldható egyenletek	36

4.3.4. Elsőrendű lineáris egyenletek	38
4.4. Feladatok	41
5. A matematikai fizika néhány parciális differenciálegyenlete	45
5.1. Motiváció	45
5.2. A hővezetés matematikai leírása	46
5.2.1. Hővezetés egy dimenzióban	47
5.2.2. Hővezetés két és magasabb dimenzióban	51
5.2.3. Stacionárius hővezetés	54
5.2.4. A hővezetési egyenlet Einstein-féle levezetése	56
5.3. A hullámmozgás matematikai leírása	58
5.3.1. Az egydimenziós hullámegyenlet	58
5.3.2. Hullámegyenlet két és magasabb dimenzióban	63
5.4. További példák	65
5.4.1. Lineáris egyenletek	65
5.4.2. Nemlineáris egyenletek	67
5.4.3. Egyenletrendszerek	68
5.5. Feladatok	69
6. Másodrendű lineáris egyenletek kanonikus alakja	73
6.1. Az egyenletek osztályozása	73
6.2. Az egyenletek kanonikus alakja	76
6.3. Feladatok	85
7. A Laplace- és Poisson-egyenlet	87
7.1. Előkészületek	87
7.1.1. Fizikai háttér	88
7.1.2. Green-formulák	89
7.2. Speciális megoldások	92
7.2.1. Radiális megoldások	92
7.2.2. Alapmegoldás és Newton-potenciál	95
7.3. Klasszikus peremérték-feladatok	100
7.3.1. A klasszikus feladatok kitűzése	100
7.3.2. A megoldás egyértelműsége	102
7.3.3. Dirichlet-elv	106
7.4. Klasszikus sajátérték-feladatok	109
7.4.1. A klasszikus sajátérték-feladatok kitűzése	110
7.4.2. Sajátértékek, a változók szétválasztásának módszere	112
7.4.3. Fourier-módszer	116
7.5. Harmonikus függvények	120
7.5.1. Maximum- és minimumelvek	120
7.5.2. A Dirichlet-feladat megoldásának egyértelműsége	124
7.5.3. Harmonikus függvények további tulajdonságai	125

7.6.	Green-függvény	129
7.6.1.	Green harmadik formulája	129
7.6.2.	A Green-függvény értelmezése és tulajdonságai	131
7.6.3.	Poisson-formula gömbön	135
7.6.4.	További példák Green-függvényekre	141
7.7.	Feladatok	144
8.	A hővezetési egyenlet	149
8.1.	Fizikai motiváció	149
8.2.	Speciális megoldások	150
8.2.1.	Hasonlósági megoldások	150
8.2.2.	Alapmegoldás	153
8.3.	Cauchy-feladatok	155
8.3.1.	A klasszikus Cauchy-feladatok kitűzése	155
8.3.2.	A homogén egyenlet megoldása	156
8.3.3.	Duhamel-elv és az inhomogén egyenlet	160
8.3.4.	Egyértelműség	162
8.3.5.	Tyihonov példája	166
8.4.	Vegyes feladatok	168
8.4.1.	Maximum- és minimumelvek	169
8.4.2.	Egyértelműség	171
8.4.3.	Fourier-módszer	175
8.5.	Feladatok	178
III.	Disztribúcióelmélet	179
9.	Disztribúcióelmélet	181
9.1.	Motiváció	181
9.2.	A disztribúció fogalma, példák	184
9.2.1.	A disztribúció fogalma	184
9.2.2.	Példák	187
9.3.	Algebrai műveletek, disztribúció tartója	190
9.3.1.	Algebrai műveletek	190
9.3.2.	Disztribúció tartója	191
9.4.	Disztribúció deriváltja	193
9.5.	Disztribúciók direkt szorzata	200
9.5.1.	A direkt szorzat definíciója	200
9.5.2.	Műveleti tulajdonságok	203
9.6.	Disztribúciók konvolúciója	205
9.6.1.	Függvények konvolúciója	205
9.6.2.	Disztribúciók konvolúciója: definíció, példák	208
9.6.3.	Műveleti tulajdonságok	213

9.7. Alapmegoldások	216
9.7.1. Példák alapmegoldásra	217
9.8. Feladatok	225
10. Általánosított Cauchy-feladatok hiperbolikus egyenletekre	231
10.1. Az általánosított Cauchy-feladat	232
10.2. A klasszikus Cauchy-feladat	236
10.3. Feladatok	241
11. Általánosított Cauchy-feladatok parabolikus egyenletekre	243
11.1. Az általánosított Cauchy-feladat	244
11.2. A klasszikus Cauchy-feladat	247
11.3. Feladatok	250
IV. Szoboljev-terek	251
12. Szoboljev-terek	253
12.1. A $H^1(\mathbb{R}^N)$ tér	254
12.2. A $H^1(\Omega)$ terek	258
12.3. A $H_0^1(\Omega)$ tér	263
12.4. A $H^2(\Omega)$ tér	264
12.5. A $H^1(\Omega)'$ és $H^{-1}(\Omega)$ duális terek	266
12.6. Feladatok	268
13. Elliptikus problémák	273
13.1. Dirichlet-feladat I	273
13.2. Dirichlet-feladat II	275
13.3. Neumann-feladat I	277
13.4. Neumann-feladat II	278
13.5. A Laplace-operátor spektráلتétele	280
13.6. Feladatok	282
14. Evolúciós problémák	285
14.1. Hővezetési egyenlet	286
14.2. Hullámgömb	288
15. Útmutatások, megoldások	293
15.1. Megoldások a 9. fejezet feladataihoz	293
15.2. Megoldások a 10. fejezet feladataihoz	318
15.3. Megoldások a 11. fejezet feladataihoz	323
15.4. Útmutatások a 12. fejezet feladataihoz	326
15.5. Útmutatások a 13. fejezet feladataihoz	328

Irodalomjegyzék	331
Tárgymutató	345
Névmutató	353